

The NXOpen API: How it Works

Alasdair Mackintosh **UGS** Architecture

The NXOpen API

- Provides a modern, Object Oriented interface to NX
- Provides the same interface in:
 - Java
 - Microsoft .NET
 - ▶ C++
- Supports remote (client/server) access
- Provides documentation in three formats
- Supports existing User Function interface in .NET and Java

Anatomy of a Simple Class: Line

- A Line has a start point and an end point.
- Java public interface Line extends Curve { /** Returns the start point of the line
 License requirements: None.
 */ public Point3d startPoint() throws NXException, RemoteException; ▶ .NET public class Line: Curve { /// <summary> Returns the start point of the line </summary> /// <remarks> License requirements: None. </remarks> public unsafe Point3d StartPoint ▶ C++ class NXOPENCPPEXPORT Line : public Curve { /**Returns the start point of the line
 License requirements : None */ public: NXOpen::Point3d StartPoint();

► How do we support 700+ complex classes in three languages?

How do we do it?

- The interface for each class is defined in a an interface definition file. Internally called a "JA" file.
- ▶ Line.ja

```
class Line : Curve
{
 /** the start point of the line */
 [no_license]
 [version_created("3")]
 extern API_PROPERTY int JA_LINE_get_start_point
 (
 tag_t line API_THIS,
 PNT3_p_t start_point API_RESULT /** */
 );
```


Interface and Implementation

► The developer writes an interface definition in the JA file, and then writes an implementation of that interface in an internal NX C/C++ source file.

► The JA file is then compiled to produce the Java, .NET and C++ wrappers.

Calling sequence

Each Language invokes the same underlying API


```
JAX_LINE_get_start_point
(
tag_t line,
PNT3_p_t start_point
)
{
```


- The Compiler handles all of the supported data types:
 - Fundamental types
 - ▶ Integers, doubles, boolean (true/false)
 - Strings (Unicode and locale)
 - Enumerated types (Create, Unite, Intersect)
 - ▶ API Types
 - ▶ Point, Vector, Matrix
 - Structures
- Each type is handled appropriately for the target language.

- Produces an API matched to the target language. For example:
 - ▶ Uses std::vector in C++, arrays in Java and .NET
 - ▶ Uses enums in C++ and .NET, "static final int" in Java
 - Special handling for output arguments in Java
 - Special class for Unicode strings in C++
 - Uses properties in .NET, methods in C++ and Java
- The developer writing the JA file does not need to know the details of each language.

- Compiler handles all details of interface between API language and NX core.
 - Each data type is correctly handled.
 - Translates from managed to native code.
 - Produces correct JNI code for Java API
 - Uses .NET mechanism for invoking native functions
 - Handles error codes and exceptions in the NX core, and throws NXException objects to callers of the NXOpen API.

- Remote Procedure Calls are supported in .NET and Java
- Uses standard protocols (RMI, .NET Remoting Mechanism)
- JA Classes are designed to support remoting
 - No constructors
 - ▶ All factory classes accessible from Session or Part class
- Compiler handles details
 - Enforces above rules
 - Correct inheritance to support remoting.
 - All structures serializable

Documentation

- Developers provide documentation in the JA file
 - ▶ Line.ja

```
class Line : Curve
{
 /** the start point of the line */
 extern API_PROPERTY int JA_LINE_get_start_point
```

Compiler produces documentation suitable for each language

- Classes and methods named correctly for each language
- Hyperlinks between classes.

User Function in Java and .NET

- Most User Function routines are callable from Java and .NET
- Provides access to functionality not exposed in the NXOpen API
- Allows you to start working in Java/.NET now
- Legacy applications can be ported
- UF wrappers generated by parsing UF header files
 - Some functions not suitable do to argument types. E.g. void*

Recording Journals

- Journal Recording:
 - Allows playback of an interactive session
 - Useful for generating template code for applications
 - Recording supported in all three languages
- Journaling layer provided by the compiler
 - Records all methods invoked, with input and output arguments
 - Separate journaling classes can write Java, VB or C++
- NX User Interface calls Journaling layer

NXOpen API with Journaling

New in NX4 NX classes for Knowledge Fusion

- Knowledge Fusion allows developers to specify rules that capture design intent.
- KF classes are represented as a set of attributes
- New set of KF classes derived from JA files.

Extrude Example

▶ In .NET

Dim extrudeBuilder As Features.ExtrudeBuilder extrudeBuilder.Limits.StartExtend.SetValue("0") extrudeBuilder.Limits.EndExtend.SetValue("25")

▶ In KF

Generating KF classes

- Original KF classes all written by hand
- New KF classes generated by the same compiler that produces .NET, Java and C++
- KF differs from procedural languages. Not all NXOpen classes are suitable.
- KF objects represented as a set of attributes. Not all NXOpen methods translate directly.
- Limited number of KF classes for NX4. More classes published in NX5.
- Still better than writing by hand

- NXOpen API is produced by compiling an interface definition file:
 - All API code is generated automatically.
 - UGS has no "preferred" language. Use the one that is best for your application.
- Journals are produced using the NXOpen API:
 - NX UI calls the same functions as external applications.
- Addition of KF support in NX4 demonstrates versatility of existing approach

www.ugs.com

Thank you